

Teaching NeuroImages: Sarcoidosis presenting as longitudinally extensive myelitis

Excellent response to infliximab

Naila Goenka, MD
Nagagopal Venna, MD

Correspondence to
Dr. Goenka:
nailabharti@gmail.com

Figure 1 Pretreatment MRI

Sagittal T2-weighted image (A) demonstrates confluent hyperintensity extending from the upper cervical to the upper thoracic spinal cord. On postgadolinium T1-weighted image (B), there is multifocal, patchy enhancement.

A 44-year-old man presented with 2 weeks of progressive right body numbness, weakness, and circumferential burning sensation around his trunk. MRI spine demonstrated longitudinally extensive myelitis (figure 1). MRI brain and laboratory investigations were normal except for CSF lymphocytic pleocytosis (9 leukocytes/mm³). CT revealed hilar and mediastinal lymphadenopathy, which on biopsy showed noncaseating granulomas suggestive of sarcoidosis. As the patient had multiple clinical relapses on steroids, he was treated with infliximab infusions (5 mg/kg every 4 weeks) and had complete clinical and radiologic resolution after 1 year (figure 2). Myelitis as the presenting feature of sarcoidosis is exceptionally rare and responds to infliximab.^{1,2}

Figure 2 Posttreatment MRI

Sagittal T2-weighted image (A) demonstrates complete resolution of the hyperintensity and associated resolution of the postgadolinium enhancement (B).

AUTHOR CONTRIBUTIONS

N.G. reviewed the clinical case and prepared the manuscript and figures. N.V. supervised the clinical care and commented critically on the manuscript. Both authors approved the final version.

STUDY FUNDING

No targeted funding reported.

DISCLOSURE

The authors report no disclosures relevant to the manuscript. Go to Neurology.org for full disclosures.

REFERENCES

1. Dolhun R, Sriram S. Neurosarcoidosis presenting as longitudinally extensive transverse myelitis. *J Clin Neurosci* 2009;16: 595–597.
2. Moravan M, Segal BM. Treatment of CNS sarcoidosis with infliximab and mycophenolate mofetil. *Neurology* 2009;72: 337–340.

Neurology®

**Teaching NeuroImages: Sarcoidosis presenting as longitudinally extensive myelitis:
Excellent response to infliximab**
Naila Goenka and Nagagopal Venna
Neurology 2013;81:e61
DOI 10.1212/WNL.0b013e3182a2cc03

This information is current as of August 26, 2013

Updated Information & Services	including high resolution figures, can be found at: http://n.neurology.org/content/81/9/e61.full
References	This article cites 2 articles, 1 of which you can access for free at: http://n.neurology.org/content/81/9/e61.full#ref-list-1
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): All Clinical Neurology http://n.neurology.org/cgi/collection/all_clinical_neurology All Spinal Cord http://n.neurology.org/cgi/collection/all_spinal_cord Autoimmune diseases http://n.neurology.org/cgi/collection/autoimmune_diseases MRI http://n.neurology.org/cgi/collection/mri Transverse myelitis http://n.neurology.org/cgi/collection/transverse_myelitis
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://www.neurology.org/about/about_the_journal#permissions
Reprints	Information about ordering reprints can be found online: http://n.neurology.org/subscribers/advertise

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2013 American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

